United States Department of Energy # Proposed Long-Term Uranium Sales Strategy Office of Nuclear Energy Office of Environmental Management Office of Defense Nuclear Nonproliferation August 4, 2006 | 1 | NENT OF | | |-----|---------|--------| | 3 | 1 | TEE | | a.c | • | A · K | | E C | | | | 100 | TATESO | a Alli | | DRAFT | Г | |-------|---| |-------|---| #### **Purpose** #### **Explain Draft Long-Term Uranium Sales Strategy** - DOE's has program needs to sell, reduce costs. - Nuclear fuel community has concerns over the additional DOE uranium inventory and its potential disposition. - No desire to disrupt the market. - We want to communicate with industry. #### **Objectives for DOE's Uranium Sales Strategy** - 1. Establish a comprehensive strategy for near- and long-term sales of uranium. - 2. Establish an understanding with industry regarding annual uranium sales quantity. Preserving DOE's right to act in case of emergency in domestic market. - 3. Ensure there will be no adverse material impact on the U.S. nuclear fuel industry as a result of DOE sales. - 4. Communicate the DOE uranium sales strategy to Congress and industry to enhance transparency of the sales. # DRAFT #### 1. Immediate Actions - DOE plans to sell some additional uranium in 2006 and 2007 to complete its Tc-99 uranium cleanup program. - NNSA plans to issue RFP to downblend HEU into LEU to support the Secretary's Reliable Fuel Supply initiative. #### 2. Future Actions • DOE is considering future sales from its inventories. #### **Background** - DOE has uranium inventories in various forms and assays. This includes depleted uranium, natural uranium, low enriched uranium (LEU) and highly enriched uranium (HEU). - Over the years, this uranium was acquired through defense programs, the HEU Purchase Agreement, the DOE uranium enrichment enterprise, and other sources. - DOE incurs a cost to maintain these various uranium inventories, which ultimately must be borne by the taxpayer. - The shutdown and cleanup of the Portsmouth Gaseous Diffusion Plant may require disposition of uranium inventories. # DRAFT ## **World Uranium Supply & Demand** - Uranium supply appears tight in the near-term. - Production is expected to increase over the next several years. - Demand is likely to increase after 2015 as new reactors come on line. DRAF L-T Uranium Sales Strategy Presentation.ppt (6) ## **World Conversion Supply & Demand** - World conversion supply margins are extremely thin. - Market prices for conversion services have increased significantly during the last several years. Based on ERI's 2006 Nuclear Fuel Cycle Supply & Price Report ## **World Enrichment Supply & Demand** - Requirements have increased due to lower tails assay selections by buyers and demand is expected to increase steadily. - Supply/demand remains in balance only through 2013. - Market prices for enrichment have increased moderately recently. Based on ERI's 2006 Nuclear Fuel Cycle Supply & Price Report ## **DOE Excess Uranium Inventory** #### Overview of DOE Excess Uranium Inventory (end of May 2006) | Inventory | Uranium
Product
MTU | Enrichment
Level | NU Eq Million lbs. U_3O_8 | uivalent
MTU | |-------------------------------------|---------------------------|---------------------|-----------------------------|-----------------| | U.S. HEU to be Blended to LEU | 120 | HEU | 55.8 | 21,474 | | U.SOrigin UF ₆ | 5,517 | NU | 14.2 | 5,517 | | Russian-Origin UF ₆ | 12,985 | NU | 33.7 | 12,985 | | Off-Spec Non-UF ₆ * | 4,470 | DU/NU/LEU | 7.5 | 2,900 | | Depleted Uranium UF ₆ ** | 27,520 | DU | 23.7 | 9,104 | | Total DOE Excess Uranium Inventory: | | 134.9 | 51,980 | | ^{*} NU equivalent corresponds to NU and LEU material only. ** Depleted Uranium as UF_6 having an assay equal to 0.40 percent ^{235}U but less than 0.711 percent ^{235}U . #### **DOE's Uranium Sales Strategy** - Will propose annual uranium sales from 2006 through 2015 (ten years). - Will propose an annual limit on sales (current version is based on 10% of the total annual fuel requirements for U.S. commercial power reactors (e.g., five million pounds of U₃O₈)). - Establishes a Three-Tiered Priority for Sales: - Immediate Sales (FY 2006 & FY 2007) - High Priority Sales (FY 2007 and beyond) - Lower Priority Sales (FY 2007 and beyond) - Will include a market analysis to assess the impact of DOE sales on the U.S. nuclear fuel industry. - Proposes an annual review to consider program and market changes. - Requires DOE management approval to issue the uranium sales plan. #### **DOE's Uranium Sale Priorities** - Immediate Sales 2,100 MTU (5.5 M lbs U₃O₈e) from 2006 though 2010 - NNSA sale of U.S.-origin HEU blended to LEU for the Reliable Fuel Supply Initiative. - EM sale of Russian-origin natural uranium for continued Tc-99 cleanup. - High Priority Sales 4,600 MTU (12 M lbs U₃O₈e) from 2007 though 2015 - Other NNSA HEU downblend program needs. - DOE Off-Spec Non-UF6 at Portsmouth requiring long-term processing for commercial use. - Lower Priority Sales 11,000 MTU (29 M lbs U₃O₈e) from 2007 through 2015 - Depleted uranium sales of economic value. - Surplus natural uranium from "moratorium" inventory. - Other miscellaneous materials considered within the 10% for total DOE sales. | DRA | FT | |------------|----| |------------|----| #### Why Ten Percent? - Ten percent is based on the Congressional limit in FY 2006 appropriations Section 314 language for the DOE uranium cleanup program. - Analysis of an annual DOE sale of up to 10% of the U.S. uranium requirement (about five million pounds of U₃O₈) was performed. There is not expected to be an adverse material impact on the domestic uranium mining, conversion, or enrichment industry. #### **Benefits to DOE and Industry** - The proposed three-tiered Uranium Sales Strategy creates a coordinated approach among multiple DOE & NNSA programs. - Industry will be in a better position to plan without concern of DOE's uranium inventories overhanging the market. #### **Send Written Comments** Comments on DOE's proposed Long-Term Uranium Sales Strategy must be in writing and sent to: Ed Rutkowski Office of Nuclear Fuel Supply Security, NE-60 Office of Nuclear Energy 1000 Independence Ave., S.W. Washington, DC 20585 **Telephone Number: 202-586-7880**